

Dynameomics: Protein Mechanics, Folding and Unfolding through Large Scale All-Atom Molecular Dynamics Simulations

INCITE 6
David A. C. Beck
Valerie Daggett Research Group

Department of Medicinal Chemistry University of Washington, Seattle November 15th, 2005

- Proteins are life's machines, tools and structures
 - Many jobs, many shapes, many sizes

- Proteins are life's machines, tools and structures
 - Nature reuses designs for similar jobs

Proteins are hetero-polymers of specific sequence

- There are 20 common polymeric units (amino acids)
 - Composed of a variety of basic chemical moieties
- Chain lengths range from 40 amino acids on up

Proteins are hetero-polymers that adopt a unique fold

Protein folding as a reaction

Protein folding ...

Folded proteins

Folded proteins

Folded proteins

Folded proteins are complex and dynamic molecules

Folded proteins are complex and dynamic molecules

MD provides atomic resolution of native dynamics

PDB ID: 3chy, E. coli CheY 1.66 Å X-ray crystallography

MD provides atomic resolution of native dynamics

PDB ID: 3chy, E. coli CheY 1.66 Å X-ray crystallography

MD provides atomic resolution of native dynamics

3chy, hydrogens added

MD provides atomic resolution of native dynamics

3chy, waters added (i.e. solvated)

MD provides atomic resolution of native dynamics

3chy, waters and hydrogens hidden

MD provides atomic resolution of native dynamics

native state simulation of 3chy at 298 Kelvin, waters and hydrogens hidden

Folding & unfolding at atomic resolution

Protein folding, why we care how it happens

Many diseases are related to protein folding and / or misfolding in response to genetic mutation.

Protein folding, why we care how it happens

We need to comprehend folding to build nano-scale biomachines (that could produce energy, etc...)

Protein folding takes > 10 µs (often much longer)

Protein folding is the reverse of protein unfolding

Protein unfolding is relatively invariant to temperature

MD provides atomic resolution of folding / unfolding

unfolding simulation (reversed) of 3chy at 498 Kelvin, waters & hydrogens hidden

Molecular Dynamics¹

- Classically evolves an atomic system with time
 - Potential function (a.k.a force field)
 - Describes the energies of interaction between atom centers
 - Integration algorithm
 - Time dependent evolution of atomic coordinates in response to potential energy
 - Statistical sampling ensemble
 - Fixed thermodynamic variables, i.e. NVE
 - Number of atoms, box Volume, total Energy

Potential function for MD^{1,2}

U = Bond + Angle + Dihedral + van der Waals + Electrostatic

Bond

$$\sum_{i}^{bonds} K_{b,i} (b_i - b_{0,i})^2$$

van der Waals

$$\sum_{pairs\cdot i,j} \left[\varepsilon_{ij} \left(\frac{r_{0,ij}}{r_{ij}}\right)^{12} - 2\varepsilon_{ij} \left(\frac{r_{0,ij}}{r_{ij}}\right)^{6}\right]$$

Angle

 $\sum_{\substack{bond\\angles}} K_{\theta,i} (\theta_i - \theta_{0,i})^2$

Electrostatic

Dihedral

 $\sum K_{\phi,i} \{1 - \cos[n_i (\phi_i - \phi_{0,i})]\}$

- Levitt M. Hirshberg M. Sharon R. Daggett V. Comp. Phys. Comm. (1995) 91: 215-231
- Levitt M. et al. J. Phys. Chem. B (1997) 101: 5051-5061

Potential function for MD^{1,2}

U = Bond + Angle + Dihedral + van der Waals + Electrostatic

Bond

$$\sum_{i}^{bonds} K_{b,i} (b_i - b_{0,i})^2$$

Angle

$$\sum_{i}^{bond} K_{\theta,i} (\theta_i - \theta_{0,i})^2$$

Dihedral

$$\sum_{i}^{torsion} K_{\phi,i} \{1 - \cos[n_i (\phi_i - \phi_{0,i})]\}$$

- 1. Levitt M. Hirshberg M. Sharon R. Daggett V. Comp. Phys. Comm. (1995) 91: 215-231
- 2. Levitt M. et al. J. Phys. Chem. B (1997) 101: 5051-5061

Potential function for MD^{1,2}

U = Bond + Angle + Dihedral + van der Waals + Electrostatic

- 1. Levitt M. Hirshberg M. Sharon R. Daggett V. Comp. Phys. Comm. (1995) 91: 215-231
- 2. Levitt M. et al. J. Phys. Chem. B (1997) 101: 5051-5061

Potential function for MD^{1,2}

U = Bond + Angle + Dihedral + van der Waals + Electrostatic

- 1. Levitt M. Hirshberg M. Sharon R. Daggett V. Comp. Phys. Comm. (1995) 91: 215-231
- 2. Levitt M. et al. J. Phys. Chem. B (1997) 101: 5051-5061

Potential function for MD^{1,2}

U = Bond + Angle + Dihedral + van der Waals + Electrostatic

- 1. Levitt M. Hirshberg M. Sharon R. Daggett V. Comp. Phys. Comm. (1995) 91 215-231
- 2. Levitt M. et al. J. Phys. Chem. B (1997) 101:25 5051-5061

Potential function for MD^{1,2}

U = Bond + Angle + Dihedral + van der Waals + Electrostatic

Bond

$$\sum_{i}^{bonds} K_{b,i} (b_i - b_{0,i})^2$$

van der Waals

$$\sum_{pairs\cdot i,j} \left[\varepsilon_{ij} \left(\frac{r_{0,ij}}{r_{ij}}\right)^{12} - 2\varepsilon_{ij} \left(\frac{r_{0,ij}}{r_{ij}}\right)^{6}\right]$$

Angle

 $\sum_{\substack{bond\\angles\\K}} K_{,i} (\theta_i - \theta_{0,i})^2$

Electrostatic

$$332 \sum_{pairs \cdot i, j} \left(\frac{q_i q_j}{r_{ij}} \right)$$

Dihedral

 $\sum K_{\phi,i} \{1 - \cos[n_i (\phi_i - \phi_{0,i})]\}$

- Levitt M. Hirshberg M. Sharon R. Daggett V. Comp. Phys. Comm. (1995) 91: 215-231
- Levitt M. et al. J. Phys. Chem. B (1997) 101: 5051-5061

Non-bonded components of potential function

$$U_{nb}$$
 = van der Waals + Electrostatic

 To a large degree, protein structure is dependent on non-bonded atomic interactions

Non-bonded components of potential function

 U_{nb} = van der Waals + Electrostatic

Non-bonded components of potential function

 U_{nb} = van der Waals + Electrostatic

Non-bonded components of potential function

 U_{nb} = van der Waals + Electrostatic

Non-bonded components of potential function

 U_{nb} = van der Waals + Electrostatic

Non-bonded components of potential function

 U_{nb} = van der Waals + Electrostatic

NOTE:

Sum over all pairs of N atoms, or

$$\frac{N*N-1}{2}$$
 pairs

N is often between 5x10⁵ to 5x10⁶

For 5x10⁵ that is 1.25x10¹¹ pairs

THAT IS A LOT OF POSSIBLE PAIRS!

Time dependent integration of classical equations of motion

$$F = -\frac{\partial U}{\partial x}$$

$$F = ma$$

$$a = \frac{v_2 - v_1}{\partial t}$$

$$v = \frac{x_2 - x_1}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

$$F = -\frac{\partial U}{\partial x}$$

$$F = ma$$

$$a = \frac{v_2 - v_1}{\partial t}$$

$$v = \frac{x_2 - x_1}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

$$F$$
 x_1, v_1

$$F = -\frac{\partial U}{\partial x}$$

$$F = ma$$

$$a = \frac{v_2 - v_1}{\partial t}$$

$$v = \frac{x_2 - x_1}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

$$x_1, v_1$$

$$F = -\frac{\partial U}{\partial x}$$

$$F = ma$$

$$a = \frac{(v_2) - v_1}{\partial t}$$

$$v = \frac{x_2 - x_1}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

$$F > v_2$$

$$x_1, v_1, a$$

$$F = -\frac{\partial U}{\partial x}$$

$$F = ma$$

$$a = \frac{v_2 - v_1}{\partial t}$$

$$v = \frac{x_2 - x_1}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

$$F = -\frac{\partial U}{\partial x}$$

$$F = ma$$

$$a = \frac{v_2 - v_1}{\partial t}$$

$$v = \frac{x_2 - x_1}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

$$\begin{array}{c} F \\ \hline x_1, v_1, a, v_2, x_2 \end{array}$$

$$F = -\frac{\partial U}{\partial x}$$
$$F = ma$$

$$a = \frac{v_3 - v_2}{\partial t}$$

$$v = \frac{x_3 - x_2}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

Time dependent integration

$$F = -\frac{\partial U}{\partial x}$$

$$F = ma$$

$$a = \frac{v_3 - v_2}{\partial t}$$

$$v = \frac{x_3 - x_2}{\partial t}$$

$$E = U + K$$

$$\partial t = 2 \text{ fs}$$

Evaluate forces and perform integration for every atom

Each picosecond of simulation time requires 500 iterations of cycle

E.g. w/ 50,000 atoms, each ps (10⁻¹² s) involves 25,000,000 evaluations

Scalable, parallel MD & analysis software:

im Image of the im

- ilmm is written in C (ANSI / POSIX)
- 64 bit math
- **POSIX threads / MPI**

- Software design philosophy:
 - Kernel
 - Compiles user's molecular mechanics programs
 - Schedules execution across processor and machines
 - Modules, e.g.
 - **Molecular Dynamics**
 - **Analysis**

- ilmm is written in C (ANSI / POSIX)
- 64 bit math
- POSIX threads / MPI

POSIX threads

(multiprocessor machines)

Me. sage Passing Interface (multiple machines)

- Software design philosophy:
 - Kernel
 - Compiles user's molecular mechanics programs
 - Schedules execution across processor and machines
 - Modules, e.g.
 - Molecular Dynamics
 - Analysis

• Simulate representative protein from all folds

- Simulate representative protein from all folds
 - Nature reuses designs for similar jobs

Simulate representative protein from all folds

1. Day R., Beck D. A. C., Armen R., Daggett V. Protein Science (2003) 10: 2150-2160.

- Simulate representative protein from all folds
 - Native (folded) dynamics
 - 20 nanosecond simulation at 298 Kelvin
 - Folding / unfolding pathway
 - 3 x 2 ns simulations at 498 K
 - 2 x 20 ns simulations at 498 K
 - Each target requires 6 simulations

MANY CPU HOURS

- NERSC DOE INCITE award
 - 2,000,000 + hours
 - 906 simulations of 151 protein folds on Seaborg

- One to two simulations per node (8 16 CPUs / simulation)
- Opportunity to tune ilmm for maximum performance

- Load balancing
 - Even distribution of non-bonded pairs to processors

- Parallel efficiency
 - Threaded computations on 16 CPU IBM Nighthawk

parallel efficiency, $e(p) = \left(\frac{1}{p}\right) \left(\frac{t(1)}{t(p)}\right)$ p, number of processors t(p), run-time using p processors

- Simulate representative from top 151 folds
 - 151 folds represent about 75% of known proteins
 - ~ 11 µs of combined sim. time from 906 sims!
 - ~ 2 terabytes of data (w/ 40 to 60% compression!)
 - ~ 75 / 151 have been analyzed
 - Validated against experiment where possible

- Now what?
 - Simulate the top 1130 folds (>90%)
 - More CPU time
 - Share simulation data from top 151 folds w/ world:

www.dynameomics.org

- Coordinates, analyses, available via WWW
- MicrosoftSQL database w/ On-Line Analytical Processing (OLAP)
- End-user queries of coordinate data, analyses, etc.
- Data mining
 - More CPU time, clever statistical algorithms, etc.

Acknowledgements

- DOE / NERSC's INCITE (David Skinner, et al)
- NIH
- Microsoft, Inc.
- Structures rendered using Chimera, Molscript, Raster3D & PyMOL